Non-Perturbative QCD at Finite Temperature

Pok Man Lo

University of Pittsburgh

Jlab Hugs student talk, 6-20-2008

personal information

• email: pol4@pitt.edu

• institution: University of Pittsburgh

advisor: Eric Swanson

outline

- Non-perturbative QCD at zero temperature
 - Introduction to non-perturbative physics
 - Tools for studying non-perturbative QCD
 - Diagrammatics
 - Schwinger Dyson Equation
 - Illustration: Gap Equation Revisited
- Finite Temperature Field Theory
 - Survey of basic formalism of Finite Temperature of Field Theory
 - Finite Temperature Gap Equation

Outline

- Non-perturbative QCD at zero temperature
 - Introduction to non-perturbative physics
 - Tools for studying non-perturbative QCD
 - Diagrammatics
 - Schwinger Dyson Equation
 - Illustration: Gap Equation Revisited
- 2 Finite Temperature Field Theory
 - Survey of basic formalism of Finite Temperature of Field Theory
 - Finite Temperature Gap Equation

The progress of theoretical physics

The progress of theoretical physics

The search for exact solution:

The progress of theoretical physics

The search for exact solution:

Newtonian physics: 3-body problem was insoluble

The progress of theoretical physics

The search for exact solution:

- Newtonian physics: 3-body problem was insoluble
- QED: 2-body and 1-body problem was insoluble

The progress of theoretical physics

The search for exact solution:

- Newtonian physics: 3-body problem was insoluble
- QED: 2-body and 1-body problem was insoluble
- now: 0-body, namely, the vacuum is insoluble


The progress of theoretical physics

The search for exact solution:


- Newtonian physics: 3-body problem was insoluble
- QED: 2-body and 1-body problem was insoluble
- now: 0-body, namely, the vacuum is insoluble

No body is too many!!

Difficutly in calculating arbitarily complicated diagram


Difficutly in calculating arbitarily complicated diagram


Impossible to sum all the diagrams

Perturbation: expansion in α

Perturbation: expansion in α

ullet is not useful if lpha is not small

Perturbation: expansion in α

- ullet is not useful if α is not small
- cannot explain non-perturbative phenomena:
 e.g bound state formation and spontaneous symmetry breaking


Perturbation: expansion in α

- is not useful if α is not small
- cannot explain non-perturbative phenomena: e.g bound state formation and spontaneous symmetry breaking


classical mechanics example: mass attached to a spring: $A\sin(\sqrt{\frac{k}{m}}t)$

Outline

- Non-perturbative QCD at zero temperature
 - Introduction to non-perturbative physics
 - Tools for studying non-perturbative QCD
 - Diagrammatics
 - Schwinger Dyson Equation
 - Illustration: Gap Equation Revisited
- 2 Finite Temperature Field Theory
 - Survey of basic formalism of Finite Temperature of Field Theory
 - Finite Temperature Gap Equation


...an innocent looking function


...an innocent looking function using Taylor expansion, we write

$$f(x) = A_0 + A_1 x + A_2 x^2 + \dots$$


...an innocent looking function using Taylor expansion, we write

$$f(x) = A_0 + A_1 x + A_2 x^2 + \dots$$

 A_0, A_1, A_2, \dots are all strightly 0!

differential equation...

differential equation...

$$f(x) + x^3 f' = 0$$

differential equation...

$$f(x) + x^3 f' = 0$$

$$f(x) = \exp^{-\frac{1}{x^2}}$$

differential equation...

$$f(x) + x^3 f' = 0$$

$$f(x) = \exp^{-\frac{1}{x^2}}$$

any other method will work, other than perturbation!

Perturbative Vs Non-perturbative:

Perturbative Vs Non-perturbative:

perturbative method: sum all diagrams up to certain order in $\boldsymbol{\alpha}$

Perturbative Vs Non-perturbative:

perturbative method: sum all diagrams up to certain order in α

non-perturbative method: sum a certain class of diagram to all order

Perturbative Vs Non-perturbative:

perturbative method: sum all diagrams up to certain order in α

non-perturbative method: sum a certain class of diagram to all order

in some sense, non-perturbative method includes the whole perturbation method as the latter is just a classification of diagram by the coupling constant α

Perturbative Vs Non-perturbative:

perturbative method: sum all diagrams up to certain order in α

non-perturbative method: sum a certain class of diagram to all order

in some sense, non-perturbative method includes the whole perturbation method as the latter is just a classification of diagram by the coupling constant α

 ${\sf approximation} \neq {\sf perturbation!}$

Perturbative Vs Non-perturbative:

perturbative method: sum all diagrams up to certain order in α

non-perturbative method: sum a certain class of diagram to all order

in some sense, non-perturbative method includes the whole perturbation method as the latter is just a classification of diagram by the coupling constant α

approximation \neq perturbation!

QFT contains more than just the S-matrix and perturbation!

Outline

- Non-perturbative QCD at zero temperature
 - Introduction to non-perturbative physics
 - Tools for studying non-perturbative QCD
 - Diagrammatics
 - Schwinger Dyson Equation
 - Illustration: Gap Equation Revisited
- 2 Finite Temperature Field Theory
 - Survey of basic formalism of Finite Temperature of Field Theory
 - Finite Temperature Gap Equation

motivation

perturbation does not help as we want to sum diagrams to all order in α new tools other than perturbation!

in some sense, we need exact relations among diagrams!

two particularly useful ones:

- Diagrammatics
- Schwinger Dyson Equation

method of partial sum

summing a particular class of diagrams to all order


method of partial sum

summing a particular class of diagrams to all order

to be explicit, let's consider the diagrams for constructing a propagator $% \left(1\right) =\left(1\right) \left(1\right)$

diagrammatics of propagator

in general, to construct the propagator, we need to sum...


diagrammatics of propagator

in general, we cannot sum them all!

in general, we cannot sum them all!


but let's focus on the following class of diagram:


in general, we cannot sum them all!

but let's focus on the following class of diagram:


the above procedure should be compared with the summing of geometric series:

$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots$$


Two comments:

Two comments:

inspired by the series, we know we can do better:

Two comments:


inspired by the series, we know we can do better:


an exact relations among n-point functions

an exact relations among n-point functions

basic idea:

$$\int dx \frac{d}{dx} f(x) - > 0$$

an exact relations among n-point functions

basic idea:

$$\int dx \frac{d}{dx} f(x) - > 0$$

$$\mathcal{Z} = \int D\psi D\overline{\psi} DG e^{i(S + \int \overline{\eta}\psi + \overline{\psi}\eta + ...)} / \int D\psi D\overline{\psi} DG e^{i(S)}$$

an exact relations among n-point functions

basic idea:

$$\int dx \frac{d}{dx} f(x) - > 0$$

$$\mathcal{Z} = \int D\psi D\overline{\psi} DGe^{i(S + \int \overline{\eta}\psi + \overline{\psi}\eta + ...)} / \int D\psi D\overline{\psi} DGe^{i(S)}$$

using the fact

$$\begin{split} \int D\psi D\overline{\psi} DG (\frac{\delta}{\delta\overline{\psi}} e^{i(S+\int \overline{\eta}\psi + \overline{\psi}\eta + ...)}) &= 0 \\ \mathcal{Z} &= e^{i\mathcal{W}} \end{split}$$

as an illustration, for the Hamiltonian:

$$H = \int d^3x \psi_{\vec{x}}^{\dagger} \gamma^0 [-i\vec{\gamma} \cdot \nabla + m] \psi_{\vec{x}} - G \int d^3x d^3y V_{\vec{x}\vec{y}} \psi_{\vec{x}}^{\dagger} T^a \psi_{\vec{y}} \psi_{\vec{y}}^{\dagger} T^a \psi_{\vec{y}}$$

Schwinger Dyson Equation

$$(\textit{i}\gamma\cdot\partial_{x}-\textit{m})\frac{\delta^{2}\mathcal{W}}{\delta\overline{\eta_{x}}\delta\eta_{y}}+2\textit{G}\int\textit{d}^{4}\textit{z}\textit{V}\gamma^{0}\textit{T}^{a}\textit{i}\frac{\delta^{2}\mathcal{W}}{\delta\overline{\eta_{x}}\delta\eta_{z}}\gamma^{0}\textit{T}^{a}\frac{\delta^{2}\mathcal{W}}{\delta\overline{\eta_{z}}\delta\eta_{y}}=\delta_{xy}$$

Outline

- Non-perturbative QCD at zero temperature
 - Introduction to non-perturbative physics
 - Tools for studying non-perturbative QCD
 - Diagrammatics
 - Schwinger Dyson Equation
 - Illustration: Gap Equation Revisited
- 2 Finite Temperature Field Theory
 - Survey of basic formalism of Finite Temperature of Field Theory
 - Finite Temperature Gap Equation

to illustrate the main idea above, we look at the gap equation

to illustrate the main idea above, we look at the gap equation consider the Hamiltonian:

$$H = \int d^3x \psi_{\vec{x}}^{\dagger} \gamma^0 [-i\vec{\gamma} \cdot \nabla + m] \psi_{\vec{x}} - G \int d^3x d^3y V_{\vec{x}\vec{y}} \psi_{\vec{x}}^{\dagger} T^a \psi_{\vec{x}} \psi_{\vec{y}}^{\dagger} T^a \psi_{\vec{y}}$$

for the contact case: $V \rightarrow \delta^{(3)}$

this corresonds to the case where the quark exchange an instantaneous gluon locally


the gap equation tell you how the quark is dressed according to the Hamiltonian

namely, the dynamical mass generated:


before showing you the answer, we need to perform our final dressing...

the final dressing


in fact we miss some diagram...


the final dressing


the final dressing


the gap equation for the general case:


Generalized Gap Equation

$$M(\vec{k}) = m - G \frac{Tr[TT]}{N_c} \int \frac{d^3k'}{(2\pi)^3} V_{\vec{k'}-\vec{k}} \left[\frac{M(\vec{k'})}{E_{\vec{k'}}} - \hat{k'} \cdot \hat{k} \frac{|\vec{k'}|M(\vec{k})}{E_{\vec{k'}}|\vec{k}|} \right]$$

 $M(\vec{k})$ in general is a function of \vec{k}

it dictates how the mass is dynamically generated

for the contact case, we have...


Outline

- Non-perturbative QCD at zero temperature
 - Introduction to non-perturbative physics
 - Tools for studying non-perturbative QCD
 - Diagrammatics
 - Schwinger Dyson Equation
 - Illustration: Gap Equation Revisited
- Finite Temperature Field Theory
 - Survey of basic formalism of Finite Temperature of Field Theory
 - Finite Temperature Gap Equation

motivation

FTFT is needed to study the physics of QGP, deconfinement and chiral restoration

when calculating observables in QFT, we only calculate the vacuum expectation value

at finite temperature, excited states start to contribute, the interesting quantity should be the **thermal average** of the observables

we expect $n_{E_{\vec{k}}}$ to enter QFT

partition function dictates the equilibrium Finite Temperature QFT

Outline

- Non-perturbative QCD at zero temperature
 - Introduction to non-perturbative physics
 - Tools for studying non-perturbative QCD
 - Diagrammatics
 - Schwinger Dyson Equation
 - Illustration: Gap Equation Revisited
- Finite Temperature Field Theory
 - Survey of basic formalism of Finite Temperature of Field Theory
 - Finite Temperature Gap Equation

basics of FTFT

the partition function:

$$\mathcal{Z} = Tr[e^{-\beta H}] = \int dq < q|e^{-\beta H}|q>$$

observables are given by

$$\mathcal{O} = Tr[e^{-\beta H}\mathcal{O}] = << q|\mathcal{O}|q>$$

working in imaginary time $\tau = it$

a corresponding path integral representation of the partition function, with Periodic/Antiperiodic boundary condition

the boundary condition motivates the use of Matsubara Green's function:

$$\int dk^0 \to \frac{1}{\beta} \Sigma_{\omega_n}$$


Outline

- Non-perturbative QCD at zero temperature
 - Introduction to non-perturbative physics
 - Tools for studying non-perturbative QCD
 - Diagrammatics
 - Schwinger Dyson Equation
 - Illustration: Gap Equation Revisited
- Finite Temperature Field Theory
 - Survey of basic formalism of Finite Temperature of Field Theory
 - Finite Temperature Gap Equation

Gap equation in Finite Temperature

Generalized Gap Equation

$$M(\vec{k}) = m - G \frac{Tr[TT]}{N_c} \int \frac{d^3k'}{(2\pi)^3} V_{\vec{k'}-\vec{k}} \left[\frac{M(\vec{k'})}{E_{\vec{k'}}} - \hat{k'} \cdot \hat{k} \frac{|\vec{k'}|M(\vec{k})}{E_{\vec{k'}}|\vec{k}|} \right] (1 - 2n_{E_{\vec{k'}}})$$

with
$$n_{E_{\vec{k}}} = rac{1}{e^{eta E_{\vec{k}}} + 1}$$

summary

- non-perturbative physics with $e^{\frac{-1}{x^2}}$
- \bullet summation of a class of diagram with $\frac{1}{1-x}$
- Schwinger Dyson Equation with $\int dx \frac{d}{dx} f(x)$
- ullet Finite Temperature Field Theory with $\mathit{Tr}[e^{-\beta H}]$

thank you